THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT POLICY Required Report - public distribution **Date:** 3/18/2010 **GAIN Report Number:** ID1008 # **Indonesia** # **Oilseeds and Products Annual** # Oilseeds and Products 2010 ### **Approved By:** Dennis Voboril #### **Prepared By:** Aji K. Bromokusumo/Jonn Slette #### **Report Highlights:** The Government of Indonesia (GOI) has targeted production levels to reach 40 million metric tons (MT) by 2020. This target is double current levels of palm oil production and would increase areas of production from current levels of approximately eight million hectares to at approximately 15 million hectares. Also, there has been no significant impact from the reported El Nino on Indonesian palm oil production. #### **Executive Summary:** Indonesian palm oil production levels continue to increase. The Government of Indonesia (GOI) has targeted production levels to reach 40 million metric tons (MT) by 2020. This target is double current levels of palm oil production and would increase areas of production from current levels of approximately eight million hectares to at approximately 15 million hectares. Also, there has been no significant impact from the reported El Nio on Indonesian palm oil production. The GOI also plans to shift the Indonesian palm oil industry to more sustainable, differentiated palm oil production, focused on food-based and energy-based products. To achieve these goals, the GOI has announced the Framework for Palm Oil Development 2010 and Beyond. #### **Commodities:** Oil, Palm #### **Production:** Indonesian palm oil production levels continue to increase. The Government of Indonesia (GOI) has targeted production levels to reach 40 million metric tons (MT) by 2020. This target is double current levels of palm oil production and would increase areas of production from current levels of approximately eight million hectares to at approximately 15 million hectares. Also, there has been no significant impact from the reported El Nio on Indonesian palm oil production. The GOI also plans to shift the Indonesian palm oil industry to more sustainable, differentiated palm oil production, focused on food-based and energy-based products. To achieve these goals, the GOI has announced the Framework for Palm Oil Development 2010 and Beyond. The objectives of the Framework are as follows: - 1. Promoting Palm Oil base Industrial Cluster Area Development - 2. Sustainable Palm Oil Systems - 3. Palm Oil Estate Revitalization - 4. Palm-Oil-Base-Biofuel Development - 5. Incentive for Value Added and Down Stream Industry of Palm Oil - 6. Promotion and Support As stated above as the first Framework objective, the GOI has announced the development of the Palm Oil Industrial Cluster Area Development program, which includes the Special Economic Zone Facilities Policy. Under this policy, the following palm oil production areas have been identified as critical: - Sei Mangke, Kuala Tanjung, North Sumatera - Maloy, East Kalimantan - Kuala Enok, Riau #### • Dumai, Riau Also under this policy, the following production areas have been identified as areas of high potential for future development: - Jambi, Sumatera - West Sumatera - West Kalimantan Because of strong pressure on the Indonesian palm oil industry from the European Union (EU), more and more palm oil facilities are committing to sustainable expansion. The Indonesian palm oil industry is also actively promoting the Indonesian crude palm oil as sustainable and meets Roundtable for Sustainable Palm Oil (RSPO) guidelines The Foreign Agricultural Service's Office of Agricultural Affairs in (FAS) Jakarta, forecasts that approximate planting areas in 2010/11 will be 8.2 million hectares. This number is slightly higher than the GOI forecast of 7.8 million hectares. Some press and government reports have indicated the expansion of oilpalm plantations in 2010 at between 2-3 million hectares. Post believes this figure is unlikely, considering the limited levels of land available and suitable for growing oilpalm. The most realistic estimate for 2010/11 oilpalm production area growth is approximately one million additional hectares over production area in 2009/10. More specifically, production areas will increase from 7.2 million hectares in 2009/10 to 8.2 million hectares in 2010/2011. #### Plantation Area and Production in 2009/10: Source: Indonesian Ministry of Agriculture & Bakrie Sumatera Plantations | E | xisting Oilpalm Planta | ations Area Map: | | | |---|------------------------|------------------|--|--| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Plantation Area: ±7 Mio Hectare CPO Production: ± 18 Mio Ton Source: Ministry of Agriculture, Bakrie Sumatera Plantations, MPOB #### **Consumption:** Total consumption of CPO and its derivative will continue to increase. CPO is widely used in various sectors, including: - Food sectors (cooking oil, instant noodles, shortening, pastries and bakeries) - Biodiesel, possible increase if crude oil prices increase - Oleochemicals - Processed food (chocolate, ice cream, margarine) Biomass from oilpalm crushing usually for electricity generator, self-sufficient power plant in the plantations and oilpalm crushing facilities. #### Process from Fresh Fruit Bunch (FFB) to Cooking Oil: (Source: mpoc.org.my) The primary processes are actually refining and fractionating. Refining consists of: - Bleaching (to absorb pigment and dirt) - De-acidification (to coagulate contaminants) - Deodorization - Thermal decomposition of carotene (to clarify color) #### **CPO** fractionation process: The CPO is refined into bleached deodorized palm oil (RBD), which is further refined through a in process called fractionation, into two components. These components consist of a liquid component called olein and a solid component called stearin. Olein is refined further into cooking oil, while stearin is a multipurpose component and is used in a wide variety of industrial products. The growth of cooking oil in the Indonesian market is moderate. The biggest share of CPO used in the domestic marklet is for the production of instant noodles. CPO is a primary ingredient in the instant noodles industry and is used for garnishing oils, frying, and mixing the noodles. There are a wide varieties of instant noodle products on the international market and they can range from inexpensive to premium, high-value noodle products. The less expensive noodles use higher levels of RBD stearin mixtures, while premium noodle products use 100 percent wheat. In 2008, 15 billion packs instant noodles were produced in Indonesia, with 16 billion produced in 2009 (1.89 million MT). Instant noodle production is forecasted to grow by another one billion packs in 2010. RBD Stearin is also can be processed into biodiesel. Currently in Indonesia, at least one biodiesel installation can produce biodiesel using two kinds of feed stocks, including CPO and RBD Stearin. Currently, no biodiesel is being produced in Indonesia for domestic consumption or for export. #### **World Consumption of Oil & Fats:** # World Consumption of 17 Oils & Fats (Source: Oil World) ### **Installed vs Running Capacity of CPO Downstream Industries (2008):** | Di+ (2000) | Capacit | Production | | | |------------------------------------------------------|-----------|----------------|----------|--| | Plant (2008) | Installed | Under Planning | Ton/Year | | | Refinery Plants | 17 Mio | 1 Mio | 8.1 Mio | | | Biodiesel Plants | 2 Mio | 2 Mio | 0.5 Mio | | | Oleochemical Plants<br>( Fatty Acid & Fatty Alcohol) | 1 Mio | 0.8 Mio | 0.9 Mio | | | Total | 20 Mio | 3.8 Mio | 9.5Mio | | Capacity utilization rate is quite low Source: APROBI, Bakrie Sumatera Plantations #### **Trade:** FAS Jakarta estimates that Indonesian CPO exports in 2010/11 will increase from 16.7 million MT to 18.55 million MT, with the largest portion destined for India, followed by China and the EU. Exports to the EU will increase by about one million MT, up from three million MT in 2009 to 4 million MT in 2010. Exports to EU are shipped through the Ukraine where it is processed into biodiesel and finally shipped to Germany. This is done because of EU Renewable Energy Directive (December 2008), which prevents palm-based biodiesel entering the market. Historically, Indonesian exports to China have been significant. However, since 1999 Indonesian CPO exports to China have been replaced by Malaysian CPO. This has occurred because of the sharp increase of Indonesian CPO export tax in 1998-1999, reached up to 62 percent and impacted CPO price, which then completely dropped away the Indonesia export to China. China considers Indonesia is inconsistent and non-transparent CPO trade policy. Moreover, the Indonesian palm oil industry has done much less promotion in China, while Malaysia's palm oil industry has aggressively conducted promotional activities throughout China. #### Stocks: Ending stock in 2010/11 will be 1.5 million MT. The GOI will maintain this level stock to stabilize non-branded bulk cooking oil prices when the prices experience normal, seasonal fluctuations. Cooking oil price spikes usually coincide with holiday, particularly Ramadan, Idul Fitri, Christmas, New Year and Chinese New Year. #### Prices of Cooking Oil (Branded and Non-branded-bulk) in 2009: #### Price of Branded & Non-branded Cooking Oil 2009 (Source: Commodity Futures Trade Regulatory Agency – CoFTRA) Spot Price CPO & Olein 2009 ### Spot Price CPO & Olein 2009 (Medan Port: CPO, Jakarta Port: Olein) (Source: Commodity Futures Trade Regulatory Agency – CoFTRA) #### **Policy:** #### Value Added Tax (VAT) Exemption There are two kinds of cooking oil available in the Indonesian market, including branded and packaged, and non-branded in bulk containers. Non-branded bulk cooking oil is sold in a quarter-liter, half-liter, liter, and two-liter plastic containers. During the price hike of 2008, consumers of bulk cooking oil were the most impacted. As a result, the GOI announced it would subsidize VAT tax – basically providing a VAT exemption on cooking oil. In 2009, the GOI allocated Rp. 800 billion (\$80 million) for a VAT exemption of non-branded-bulk cooking oil and under a program called Minyak Kita (literally, 'our oil'). In January 2010, GOI announced the reduced allocation for VAT exemption of Rp. 250 billion (about \$25 million) under this program. The GOI also urged cooking oil producers to be "socially responsible" and provide affordable cooking oil. The GOI has also urged producers of non-branded, bulk cooking oil to switch to packed cooking oil, considering health benefits. Non-branded, bulk cooking oil is usually sold in plastic bags, often of questionable quality. When the bags are transported the sun exposure, heat and high humidity can alter the chemical composition of the bags, which can cause dangerous and/or harmful materials to seep into the cooking oil. #### Export Tax In 2008, CPO prices reached \$1300/MT in Rotterdam. This caused the GOI to take action to prevent the massive exports of CPO from Indonesia. As a result, the Ministry of Finance issued Decree No. 233/PMK.011/2008, which levied export taxes on CPO. The percentage of taxes applied varies, based on CPO prices in the world market. Since January 2009, the GOI also applied special export tax on biodiesel exports. #### **Export Tax of CPO and Its Derivatives:** | CPO Price , | Expo | rt Tax, % | ( Finance Minister Decree No. 223/PMK.011/2008 ) | | | | | | |-------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------|--------------------------------------------------|---------------|------------------|----------|--|--| | (USD/Ton) | CANCELL CONTROL OF THE PROPERTY PROPERT | | Biodiesel | Fatty<br>Acid | Fatty<br>Alcohol | Glycerin | | | | ≤ 700 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 701 - 750 | 1.5 | 0 | 0 | 0 | 0 | 0 | | | | 751 - 800 | 3 | 1.5 | 0 | 0 | 0 | 0 | | | | 801 - 850 | 4.5 | 3 | 0 | 0 | 0 | .0 | | | | 851 - 900 | 6 | 4.5 | 0 | 0 | 0 | 0 | | | | 901 - 950 | 7.5 | 6 | 2 | 0 | 0 | 0 | | | | 951 - 1000 | 10 | 8.5 | 2 | 0 | 0 | 0 | | | | 1001 - 1050 | 12.5 | 11 | 2 | 0 | 0 | 0 | | | | 1051 - 1100 | 15 | 13.5 | 2 | 0 | 0 | 0 | | | | 1101 - 1150 | 17.5 | 16 | 5 | 0 | 0 | 0 | | | | 1151 - 1200 | 20 | 18.5 | 5 | 0 | 0 | 0 | | | | 1201 - 1250 | 22.5 | 21 | 7.5 | 0 | 0 | 0 | | | | ≥ 1251 | 25 | 23 | 1 10 | 0 | 0 | 0 | | | Has been mandatory since January 1, 2009 - Energy & Mineral Resources Minister Decree No. 32/2008 - Presidential Decree No. 45/2009 Source: Ministry of Finance, Indonesia #### **Biodiesel Policy** Biodiesel policy is strongly related with the whole biofuel policy. Indonesia has biofuel mandatory regulation, but there is no strong commitment and encouragement of the stakeholders to implement that mandatory. National Energy Mix by 2025 (Presidential Decree No. 5/2006) (Source: Ministry of Energy and Mineral Resources, Republic of Indonesia) #### **Biofuel Industry Capacities 2009:** $(Source: APROBI-Indonesian\ Biofuel\ Producers\ Association)$ Biodiesel production has temporary ceased in Indonesia because it is not currently economical to produce it. The GOI subsidizes fossil-based fuel while biodiesel is not subsidized. There is ongoing interdepartmental dialogue within the GOI to define potential price structuring. However, the proposed subsidy of Rp. 1,200/liter (about \$0.12) does not seem to be sufficient, as the price of CPO can fluctuate sharply. Also, if biodiesel is subsidized, it would directly impact the prices for CPO and RBD stearin. Moreover, Indonesian biodiesel producers are reluctant to contract with Indonesia's state-owned oil and gas company, Pertamina, because they do not want to be forced into supplying Pertamina with biodiesel at a loss. #### Agricultural Financing There is steady growth on agricultural financing, reaching about Rp. 80 trillion (about \$8 billion). This accounts for about 40% of the financing for oilpalm plantations. | | 2008 | | | | 2009 | | | 2010 | | | |------------------------|-----------------------------|-----------|-------------|-----------|--------------------------------|-----|-------------------------------|--------------------------------|--------------|--| | | | 2008/2009 | | 2009/2010 | | | 2010/2011 | | 1 | | | Oil, Palm<br>Indonesia | Market Year Begin: Oct 2008 | | | | Market Year Begin: Oct<br>2009 | | | Market Year Begin:<br>Oct 2010 | | | | | USDA Official<br>Data | | New<br>Post | K MICIAL | | , o | USDA<br>Officia Jan<br>I Data | | | | | | | | Data | | Data | 1 | | Data | | | | Area Planted | 0 | 6,500 | 6,500 | 0 | 7,20 | 00 | | 8,200 | (1000<br>HA) | | | Area Harvested | 0 | 4,500 | 4,500 | 0 | 5,20 | 00 | | 5,900 | (1000<br>HA) | | | Frees | 0 | 850,00<br>0 | 940,00 | 0 | 980,00 | 1,148,00<br>0 | (*<br>trees | |-----------------------|------------|-------------|--------|------------|--------|---------------|-------------| | Beginning Stocks | 750 | 916 | 1,500 | 745 | 971 | 1,000 | (1<br>MT) | | Production | 19,50<br>0 | 18,700 | 20,500 | 20,75 | 21,500 | 23,830 | (1<br>MT) | | MY Imports | 20 | 10 | 10 | 20 | 10 | 10 | (1<br>MT) | | /IY Imp. from U.S. | 0 | 0 | 0 | 0 | 0 | 0 | (1<br>MT) | | ЛY Imp. from EU | 0 | 0 | 0 | 0 | 0 | 0 | (1<br>MT) | | Total Supply | 20,27 | 19,626 | 22,010 | 21,51<br>5 | 22,481 | 24,840 | (1<br>MT) | | MY Exports | 14,65<br>0 | 14,000 | 15,964 | 15,68<br>0 | 16,700 | 18,555 | (1<br>MT) | | MY Exp. to EU | 2,722 | 1,400 | 2,722 | 2,950 | 2,950 | 4,000 | (1<br>MT) | | ndustrial Dom. Cons. | 690 | 350 | 690 | 720 | 100 | 100 | (1 | | Food Use Dom. Cons. | 4,100 | 4,000 | 4,300 | 4,200 | 4,500 | 4,600 | (1<br>MT) | | Feed Waste Dom. Cons. | 85 | 85 | 85 | 85 | 85 | 85 | (1<br>MT) | | Total Dom. Cons. | 4,875 | 4,435 | 5,075 | 5,005 | 4,781 | 4,785 | (1<br>MT) | | Ending Stocks | 745 | 1,191 | 971 | 830 | 1,000 | 1,500 | (1<br>MT) | | Total Distribution | 20,27 | 19,626 | 22,010 | 21,51<br>5 | 22,481 | 24,840 | (1<br>MT) | | CY Imports | 10 | 5 | 5 | 10 | 5 | 5 | (1<br>MT) | | CY Imp. from U.S. | 0 | 0 | 0 | 0 | 0 | 0 | (1<br>MT) | | CY Exports | 14,85<br>0 | 13,000 | 15,500 | 15,75<br>0 | 16,200 | 18,000 | (1<br>MT) | | CY Exp. to U.S. | 0 | 0 | | 0 | 0 | 0 | (1<br>MT) | | rs=TD | | | 0 | | 0 | 0 | | | Comments | | | 1 | | | | | Comments To Post Oilseed, Soybean #### **Production:** Indonesian soybean production has been slow to flat over the past several years due to low market prices. Tempe, tofu and soymilk producers prefer to use imported soybeans because of better, more consistent quality. U.S. soybeans are especially valued because of their superior quality and texture, which are particularly important considerations for the Indonesian market, as the soybeans are minimally processed directly into human food. Although the GOI has expressed its desire to become self-sufficient in soy production by 2015, Post believes it is unlikely this can actually be achieved, as current soybean production areas are not being increased annually. On 12 February 2010, the GOI launched its Food Estate Program in Merauke, Papua. Through this program, the GOI has identified 1.6 million hectares for mechanized agricultural production, with the objective of guaranteeing Indonesia's future food self-sufficiency. According to sources, 500,000 hectares of the available 1.6 million will be planted with corn, soybeans, and rice. The main goal to have Food Estate Program is to achieve agricultural economies of scale by enlarging food crop growing areas and switching from traditional agricultural practices to more modern, mechanical practices. However, the Food Estate Program still needs to be developed and implemented. A main problem is the lack of infrastructure, particularly transportation. The majority (60 percent) of the Indonesia's population is located on the island of Java. The distant between Merauke to the two main Javanese cities are as follows: - Jakarta: 3,703 km (2,300 miles), roads equivalent about 4,258-4,630 km (2,046-2,876 miles), 2,298-2,498 nautical miles. - Surabaya: 3,040 km (1,890 miles), roads equivalent 3,500-3,800 km (2,173-2,362 miles), 1,887-2,051 nautical miles. Because Indonesian seaports lack capacity, transportation will become the biggest challenge of the Food Estate Program. Input materials, including seeds, fertilizers, pesticides, insecticides, and equipment, will also pose a major challenge. Finally, the conversion of the land will become another challenge, as the Ministry of Forestry has not approved any land conversion activities under the Food Estate Program. Soybean production remains relatively low, although there is at least one multinational company working with Indonesian farmers in growing black soybeans for soy sauce production. This company works with farmer cooperatives, currently about 7,000 farmers on 1,500 hectares (still growing). Black soybeans were traditionally grown in West Java, but are now grown throughout Java due to the suitable climate for this specific type of soybean. Black soybean is a 'forgotten crop', abandoned until the company made a research cooperation with a state university in Yogyakarta (Central Java) to develop professional breeding and resulted in a new variety. This variety, named Mallika, has produced high yields and has been officially registered with the Ministry of Agriculture. #### **Consumption:** Indonesia has a history of strong soybean consumption. Tempe and tofu are main protein source for many Indonesian people and are staple protein sources for lower-income consumers. In addition to tempe and tofu, the production of sweet soy sauce and *tauco*, a traditional, fermented soybean product, are significant uses of U.S. soy. Currently, Indonesia soy consumption is about 10kg/year per capita, and still growing. With GOI projection in 2025, consumption is projected about 11.5kg/year per capita; soybean imports should continue to be strong. FAS Jakarta forecasts domestic consumption in MY2010/11 will be 2.4 million MT, increase about nine percent over MY2009/10 of about 2.3 million MT. #### **Trade:** Imported soy will continue to dominate the Indonesian market, with a preference for U.S. soybeans for human consumption. South Americans soybeans are generally used for animal feed. FAS Jakarta forecasts that imports from the United States is 1.15 million MT in MY2009/10 and will increase about 6 percent to 1.22 million MT. The Indonesian National Logistics Agency (BULOG) is interested in importing U.S. soybeans, in-line with GOI policy about food security. Because soy is a staple commodity, the GOI is showing that it wished to become more involved in soybean trading. BULOG and Bukopin Bank (state-owned bank, majority shares owned by BULOG), have expressed interesting in using GSM-102 (credit guarantee program) for soybean imports. BULOG and Bukopin have held preliminary meetings with FAS Jakarta and other stakeholders. #### **Stocks:** Ending stock MY2010/11 will be 125,000 MT, higher than MY2009/10 due to the GOI's policy to maintain stock to stabilize food prices. #### **Policy:** There are no specific policies regarding soybeans in Indonesia. GOI plans to be self-sufficient in soybeans; however there are many challenges to face to reach that. Land or growing areas limitation, competing crops which offer more attractive price to the farmers, inefficient agricultural practices that result of high production cost; are few of those challenges. #### **Soybean Growing Areas:** | Province | Crop | Year | Hectare | Productivity | Production (Ton) | |-----------|---------|------|---------|--------------|------------------| | Indonesia | Soybean | 2006 | 580 534 | 12.88 | 747 611 | | Indonesia | Soybean | 2007 | 459 116 | 12.91 | 592 534 | | Indonesia | Soybean | 2008 | 590 956 | 13.13 | 775 710 | |--------------------------|---------|------|---------|-------|---------| | Indonesia | Soybean | 2009 | 728 200 | 13,27 | 966 469 | | Nanggroe Aceh Darussalam | Soybean | 2009 | 48 896 | 14,05 | 68 720 | | Sumatera Utara | Soybean | 2009 | 12 847 | 12,34 | 15 858 | | Sumatera barat | Soybean | 2009 | 1 916 | 16,98 | 3 253 | | Riau | Soybean | 2009 | 5 457 | 10,97 | 5 985 | | Jambi | Soybean | 2009 | 8 147 | 12,72 | 10 359 | | Sumatera Selatan | Soybean | 2009 | 10 007 | 14,93 | 14 938 | | Bengkulu | Soybean | 2009 | 5 970 | 9,48 | 5 661 | | Lampung | Soybean | 2009 | 13 461 | 12,01 | 16 165 | | Bangka Belitung | Soybean | 2009 | 1 | 10,00 | 1 | | Kepulauan Riau | Soybean | 2009 | 2 | 10,00 | 2 | | DKI Jakarta | Soybean | 2009 | 0 | 0,00 | 0 | | Jawa Barat | Soybean | 2009 | 38 823 | 14,29 | 55 459 | | Jawa Tengah | Soybean | 2009 | 113 745 | 15,70 | 178 557 | | DI Yogyakarta | Soybean | 2009 | 32 011 | 12,43 | 39 796 | | Jawa Timur | Soybean | 2009 | 262 146 | 12,74 | 333 853 | | Banten | Soybean | 2009 | 12 329 | 13,03 | 16 063 | | Bali | Soybean | 2009 | 8 984 | 14,38 | 12 918 | | Nusa Tenggara Barat | Soybean | 2009 | 88 579 | 11,64 | 103 082 | | Nusa Tenggara Timur | Soybean | 2009 | 2 055 | 10,40 | 2 138 | | Kalimantan Barat | Soybean | 2009 | 1 822 | 11,79 | 2 148 | | Kalimantan Tengah | Soybean | 2009 | 1 566 | 11,33 | 1 775 | | Kalimantan Selatan | Soybean | 2009 | 3 582 | 11,57 | 4 145 | | Kalimantan Timur | Soybean | 2009 | 2 095 | 12,39 | 2 596 | | Sulawesi Utara | Soybean | 2009 | 5 597 | 13,56 | 7 592 | | Sulawesi Tengah | Soybean | 2009 | 3 328 | 12,83 | 4 271 | | Sulawesi Selatan | Soybean | 2009 | 24 518 | 15,94 | 39 075 | | Sulawesi Tenggara | Soybean | 2009 | 6 808 | 9,08 | 6 183 | | Gorontalo | Soybean | 2009 | 4 924 | 11,82 | 5 821 | | Sulawesi Barat | Soybean | 2009 | 1 768 | 13,58 | 2 401 | | Maluku | Soybean | 2009 | 1 337 | 12,18 | 1 628 | | Maluku Utara | Soybean | 2009 | 533 | 12,01 | 640 | | Papua Barat | Soybean | 2009 | 1 144 | 10,54 | 1 206 | | Papua | Soybean | 2009 | 3 802 | 10,99 | 4 180 | (Source: Central Bureau Statistic, BPS) # **New Growing Areas for Black Soybean:** # New growing areas Source: Unilever **Soybean Consumption Projection 2003 – 2025** | YEAR | Consumption<br>per capita<br>(kg/year) | Population<br>(000) | Population<br>Growth<br>(%) | Total<br>Consumption<br>(000 MT) | |------|----------------------------------------|---------------------|-----------------------------|----------------------------------| | 2003 | 9,11 | 221231 | 1,67 | 2.016 | | 2004 | 9,20 | 224860 | 1,64 | 2.069 | | 2005 | 9,29 | 228480 | 1,61 | 2.124 | | 2006 | 9,39 | 232090 | 1,58 | 2.179 | | 2007 | 9,48 | 235687 | 1,55 | 2.235 | | 2008 | 9,58 | 239270 | 1,52 | 2.291 | | 2009 | 9,67 | 242835 | 1,49 | 2.349 | | 2010 | 9,77 | 246380 | 1,46 | 2.407 | | 2011 | 9,87 | 249903 | 1,43 | 2.466 | | 2012 | 9.97 | 253402 | 1,40 | 2.525 | | 2013 | 10,07 | 256874 | 1,37 | 2.585 | | 2014 | 10,17 | 260316 | 1,34 | 2.646 | | 2015 | 10,27 | 263726 | 1,31 | 2.708 | | 2016 | 10,37 | 267102 | 1,28 | 2.770 | | 2017 | 10,47 | 270440 | 1,25 | 2.833 | | 2018 | 10,58 | 273740 | 1,22 | 2.896 | | 2019 | 10,68 | 276997 | 1,19 | 2.960 | | 2020 | 10,79 | 280210 | 1,16 | 3.024 | | 2021 | 10,90 | 283377 | 1,13 | 3.089 | | 2022 | 11,01 | 286494 | 1,10 | 3.154 | | 2023 | 11,12 | 289559 | 1,07 | 3.219 | | 2024 | 11,23 | 292571 | 1,04 | 3.286 | | 2025 | 11,34 | 295526 | 1,01 | 3.352 | (Source: Research & Development, Ministry of Agriculture) | | | 2008 | | 20 | 09 | 20 | 10 | | |-------------------------------|-----------------------|------------------|-------------|--------------------------|-------------|--------------------------------|-------|--------------| | | : | 2008/2009 | ) | 2009/ | 2010 | 2010/ | 2011 | | | Oilseed, Soybean<br>Indonesia | Market | Year Beg<br>2008 | in: Oct | Market Ye | | Market Year Begin:<br>Oct 2010 | | | | | USDA Official<br>Data | | New<br>Post | USDA<br>Official<br>Data | New<br>Post | USDA<br>Official<br>Data | Jan | | | | | | Data | | Data | | Data | | | Area Planted | 650 | 750 | 650 | 650 | 650 | | 650 | (1000<br>HA) | | Area Harvested | 620 | 620 | 620 | 620 | 620 | | 620 | (1000<br>HA) | | Beginning Stocks | 23 | 96 | 23 | 13 | 100 | | 125 | (1000<br>MT) | | Production | 800 | 800 | 800 | 800 | 800 | | 800 | (1000<br>MT) | | MY Imports | 1,200 | 1,800 | 1,393 | 1,600 | 1,500 | | 1,600 | (1000<br>MT) | | MY Imp. from U.S. | 1,050 | 1,600 | 1,054 | 1,075 | 1,150 | | 1,220 | (1000<br>MT) | | MY Imp. from EU | 0 | 0 | 0 | 0 | 0 | | 0 | (1000<br>MT) | | Total Supply | 2,023 | 2,696 | 2,216 | 2,413 | 2,400 | | 2,525 | (1000 | | | | | | | | | MT) | |-----------------------|-------|-------|-------|-------|-------|-------|--------------| | MY Exports | 2 | 0 | 0 | 1 | 0 | 0 | (1000<br>MT) | | MY Exp. to EU | 0 | 0 | 0 | 0 | 0 | 0 | (1000<br>MT) | | Crush | 0 | 0 | 0 | 0 | 0 | 0 | (1000<br>MT) | | Food Use Dom. Cons. | 1,973 | 2,521 | 2,081 | 2,280 | 2,235 | 2,360 | (1000<br>MT) | | Feed Waste Dom. Cons. | 35 | 50 | 35 | 39 | 40 | 40 | (1000<br>MT) | | Total Dom. Cons. | 2,008 | 2,571 | 2,116 | 2,319 | 2,275 | 2,400 | (1000<br>MT) | | Ending Stocks | 13 | 125 | 100 | 93 | 125 | 125 | (1000<br>MT) | | Total Distribution | 2,023 | 2,696 | 2,216 | 2,413 | 2,400 | 2,525 | (1000<br>MT) | | CY Imports | 1,200 | 1,500 | 1,200 | 1,450 | 1,500 | 1,700 | (1000<br>MT) | | CY Imp. from U.S. | 1,050 | 1,350 | 1,050 | 1,075 | 1,250 | 1,500 | (1000<br>MT) | | CY Exports | 2 | 0 | 0 | 1 | 0 | 0 | (1000<br>MT) | | CY Exp. to U.S. | 0 | 0 | 0 | 0 | 0 | 0 | (1000<br>MT) | | TS=TD | | | 0 | | 0 | 0 | 1/ | | Comments | | | | | | | 1 | | AGR Number | | | | | | | 1 | | Comments To Post | | | I. | 1 | , , | | _ | Oil, Palm Kernel | | 2008 | | 20 | 009 | 20 | 10 | | | |-----------------------------|---------------------------------|-------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------|--------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------|-----------------------------------|--| | : | 2008/2009 | 9 | 2009 | /2010 | 2010 | 2010/2011 | | | | Market Year Begin: Oct 2008 | | | | Market Year Begin:<br>Oct 2009 | | | | | | USDA Official<br>Data | | New<br>Post | USDA<br>Official<br>Data | New<br>Post | USDA<br>Official Jan<br>Data | | | | | | | Data | | Data | | Data | | | | 5,110 | 4,985 | 4,985 | 5,300 | 5,480 | | 6,000 | (1000 MT) | | | 0. | 0. | 0.4233 | 0. | 0.438 | | 0.4333 | (PERCENT) | | | 56 | 80 | 56 | 153 | 100 | | 130 | (1000 MT) | | | 2,230 | 2,100 | 2,110 | 2,300 | 2,400 | | 2,600 | (1000 MT) | | | | Market USDA C Data 5,110 0. 56 | 2008/2008 Market Year Beg 2008 USDA Official Data 5,110 4,985 0. 0. 56 80 | 2008/2009 Market Year Begin: Oct 2008 USDA Official Data Data 5,110 4,985 4,985 0. 0. 0.4233 56 80 56 | 2008/2009 2009 2009 | 2008/2009 2009/2010 Market Year Begin: Oct 2009 USDA Official Data New Post USDA Official Data New Post Data Data Data 5,110 4,985 4,985 5,300 5,480 0. 0. 0.4233 0. 0.438 56 80 56 153 100 | 2008/2009 2009/2010 2010 | 2008/2009 2009/2010 2010/2011 | | | MY Imports | 2 | 0 | 0 | 2 | 0 | 0 | (1000 MT) | |-----------------------|-------|-------|-------|-------|-------|-------|-----------| | MY Imp. from U.S. | 0 | 0 | 0 | 0 | 0 | 0 | (1000 MT) | | MY Imp. from EU | 0 | 0 | 0 | 0 | 0 | 0 | (1000 MT) | | Total Supply | 2,288 | 2,180 | 2,166 | 2,455 | 2,500 | 2,730 | (1000 MT) | | MY Exports | 1,350 | 1,300 | 1,300 | 1,500 | 1,550 | 1,700 | (1000 MT) | | MY Exp. to EU | 550 | 550 | 550 | 550 | 550 | 600 | (1000 MT) | | Industrial Dom. Cons. | 680 | 690 | 680 | 700 | 720 | 800 | (1000 MT) | | Food Use Dom. Cons. | 105 | 90 | 86 | 120 | 100 | 120 | (1000 MT) | | Feed Waste Dom. Cons. | 0 | 0 | 0 | 0 | 0 | 0 | (1000 MT) | | Total Dom. Cons. | 785 | 780 | 766 | 820 | 820 | 920 | (1000 MT) | | Ending Stocks | 153 | 100 | 100 | 135 | 130 | 110 | (1000 MT) | | Total Distribution | 2,288 | 2,180 | 2,166 | 2,455 | 2,500 | 2,730 | (1000 MT) | | CY Imports | 2 | 3 | 3 | 2 | 0 | 0 | (1000 MT) | | CY Imp. from U.S. | 0 | 0 | 0 | 0 | 0 | 0 | (1000 MT) | | CY Exports | 1,535 | 1,225 | 1,450 | 1,500 | 1,500 | 1,650 | (1000 MT) | | CY Exp. to U.S. | 0 | 0 | | 0 | 0 | 0 | (1000 MT) | | TS=TD | | | 0 | | 0 | 0 | | | Comments | | | | | | | | | AGR Number | | | | | | | | | Comments To Post | | | | | | | | Oil, Coconut | | | 2008 | | 20 | 009 | 20 | 10 | | |----------------------|-----------------------|-------------------|-------------|--------------------------|--------------------|--------------------------|--------------------|-----------| | | 2 | 2008/2009 | | 2009 | /2010 | 2010/ | 2011 | | | Oil, Palm Kernel | Market | Year Begi<br>2008 | in: Oct | | ear Begin:<br>2009 | Marke<br>Begin: C | t Year<br>Oct 2010 | | | Indonesia | USDA Official<br>Data | | New<br>Post | USDA<br>Official<br>Data | New<br>Post | USDA<br>Official<br>Data | Jan | | | | | | Data | | Data | | Data | | | Crush | 5,110 | 4,985 | 4,985 | 5,300 | 5,480 | | 6,000 | (1000 MT) | | Extr. Rate, 999.9999 | 0. | 0. | 0.4233 | 0. | 0.438 | | 0.4333 | (PERCENT) | | Beginning Stocks | 56 | 80 | 56 | 153 | 100 | | 130 | (1000 MT) | | Production | 2,230 | 2,100 | 2,110 | 2,300 | 2,400 | | 2,600 | (1000 MT) | | MY Imports | 2 | 0 | 0 | 2 | 0 | | 0 | (1000 MT) | | MY Imp. from U.S. | 0 | 0 | 0 | 0 | 0 | 0 | (1000 MT) | |-----------------------|-------|-------|-------|-------|-------|-------|-----------| | MY Imp. from EU | 0 | 0 | 0 | 0 | 0 | 0 | (1000 MT) | | Total Supply | 2,288 | 2,180 | 2,166 | 2,455 | 2,500 | 2,730 | (1000 MT) | | MY Exports | 1,350 | 1,300 | 1,300 | 1,500 | 1,550 | 1,700 | (1000 MT) | | MY Exp. to EU | 550 | 550 | 550 | 550 | 550 | 600 | (1000 MT) | | Industrial Dom. Cons. | 680 | 690 | 680 | 700 | 720 | 800 | (1000 MT) | | Food Use Dom. Cons. | 105 | 90 | 86 | 120 | 100 | 120 | (1000 MT) | | Feed Waste Dom. Cons. | 0 | 0 | 0 | 0 | 0 | 0 | (1000 MT) | | Total Dom. Cons. | 785 | 780 | 766 | 820 | 820 | 920 | (1000 MT) | | Ending Stocks | 153 | 100 | 100 | 135 | 130 | 110 | (1000 MT) | | Total Distribution | 2,288 | 2,180 | 2,166 | 2,455 | 2,500 | 2,730 | (1000 MT) | | CY Imports | 2 | 3 | 3 | 2 | 0 | 0 | (1000 MT) | | CY Imp. from U.S. | 0 | 0 | 0 | 0 | 0 | 0 | (1000 MT) | | CY Exports | 1,535 | 1,225 | 1,450 | 1,500 | 1,500 | 1,650 | (1000 MT) | | CY Exp. to U.S. | 0 | 0 | | 0 | 0 | 0 | (1000 MT) | | TS=TD | | | 0 | | 0 | 0 | | | Comments | | | | | | | | | AGR Number | | | | | | | 1 | | Comments To Post | | | | | | | ı | Oilseed, Palm Kernel # **Production, Supply and Demand Data Statistics:** | | | 2008 | | 20 | 009 | 201 | 0 | | |----------------------|-----------------------|-------------------|-------------|--------------------------|--------------------|--------------------------------|-------|--| | | 2 | 008/2009 | | 2009 | 9/2010 | 2010/2 | 011 | | | Oilseed, Palm Kernel | Market ` | Year Begi<br>2008 | n: Oct | | ear Begin:<br>2009 | Market Year<br>Begin: Oct 2010 | | | | Indonesia | USDA Official<br>Data | | New<br>Post | USDA<br>Official<br>Data | New<br>Post | USDA<br>Official<br>Data | Jan | | | | | | Data | | Data | | Data | | | Area Planted | 0 | 6,500 | 6,500 | 0 | 7,200 | | 8,200 | | | Area Harvested | 3,250 | 4,500 | 4,500 | 3,250 | 5,200 | | 5,750 | | | Trees | 0 | 0 | 0 | 0 | 0 | | 0 | | | Beginning Stocks | 60 | 75 | 75 | 145 | 100 | | 95 | | (1000 HA) (1000 HA) (1000 TREES) (1000 MT) | Production | 5,350 | 5,230 | 5,230 | 5,350 | 5,700 | 6,300 | |-----------------------|-------|-------|-------|-------|-------|-------| | MY Imports | 0 | 0 | 0 | 0 | 0 | 0 | | MY Imp. from U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | MY Imp. from EU | 0 | 0 | 0 | 0 | 0 | 0 | | Total Supply | 5,410 | 5,305 | 5,305 | 5,495 | 5,800 | 6,395 | | MY Exports | 90 | 150 | 150 | 90 | 150 | 160 | | MY Exp. to EU | 0 | 0 | 0 | 0 | 0 | 0 | | Crush | 5,110 | 4,985 | 4,985 | 5,300 | 5,480 | 6,000 | | Food Use Dom. Cons. | 0 | 0 | 0 | 0 | 0 | 0 | | Feed Waste Dom. Cons. | 65 | 70 | 70 | 65 | 75 | 85 | | Total Dom. Cons. | 5,175 | 5,055 | 5,055 | 5,365 | 5,555 | 6,085 | | Ending Stocks | 145 | 100 | 100 | 40 | 95 | 150 | | Total Distribution | 5,410 | 5,305 | 5,305 | 5,495 | 5,800 | 6,395 | | CY Imports | 0 | 0 | 0 | 0 | 0 | 0 | | CY Imp. from U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | CY Exports | 90 | 0 | 0 | 90 | 90 | 100 | | CY Exp. to U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | TS=TD | | | 0 | | 0 | 0 | | Comments | | | | † † | | | | AGR Number | | | | | 1 | 1 1 | (1000 (1000 (1000 (1000 (1000 (1000 (1000 (1000 (1000 (1000 (1000 MT) (1000 MT) (1000 MT) (1000 MT) (1000 MT) (1000 Comments To Post ### **Commodities:** Oilseed, Copra | | 2008 | | 200 | 09 | 201 | 0 | |-----------------------------|-------------------------|-----------------------------|--------------------------|--------------------|--------------------------|-----| | | 2008/2009 | 9 | 2009/ | 2010 | 2010/2 | 011 | | Oilseed, Copra<br>Indonesia | Market Year Beg<br>2008 | Market Year Begin: Oct 2008 | | ear Begin:<br>2009 | Market<br>Begin: Oc | | | | USDA Official<br>Data | New<br>Post | USDA<br>Official<br>Data | New<br>Post | USDA<br>Official<br>Data | Jan | | | | | Data | | Data | Data | |-----------------------|-------|-------|-------|-------|----------|----------| | Area Planted | 0 | 4,000 | 4,000 | 0 | 4,000 | | | Area Harvested | 0 | 3,200 | 3,200 | 0 | 3,200 | | | Trees | 0 | 0 | 0 | 0 | 0 | | | Beginning Stocks | 18 | 31 | 18 | 20 | 58 | 48 | | Production | 1,600 | 1,600 | 1,600 | 1,600 | 1,600 | | | MY Imports | 0 | 0 | 0 | 0 | 0 | 1 1 | | MY Imp. from U.S. | 0 | 0 | 0 | 0 | 0 | | | MY Imp. from EU | 0 | 0 | 0 | 0 | 0 | | | Total Supply | 1,618 | 1,631 | 1,618 | 1,620 | 1,658 | 48 | | MY Exports | 36 | 50 | 50 | 36 | 50 | | | MY Exp. to EU | 0 | 0 | 0 | 0 | 0 | | | Crush | 1,550 | 1,500 | 1,500 | 1,554 | 1,550 | | | Food Use Dom. Cons. | 0 | 0 | 0 | 0 | 0 | | | Feed Waste Dom. Cons. | 12 | 10 | 10 | 10 | 10 | | | Total Dom. Cons. | 1,562 | 1,510 | 1,510 | 1,564 | 1,560 | 0 | | Ending Stocks | 20 | 71 | 58 | 20 | 48 | | | Total Distribution | 1,618 | 1,631 | 1,618 | 1,620 | 1,658 | 0 | | CY Imports | 0 | 0 | 0 | 0 | 0 | | | CY Imp. from U.S. | 0 | 0 | 0 | 0 | 0 | | | CY Exports | 36 | 40 | 40 | 36 | 40 | | | CY Exp. to U.S. | 0 | 0 | 0 | 0 | 0 | | | TS=TD | | | 0 | | 0 | -48 | | Comments | | | | | | | | AGR Number | | | 1 | | <u> </u> | <u> </u> | (1000 (1000 (1000 (1000 (1000 (1000 (1000 MT) (1000 MT) (1000 MT) (1000 MT) (1000 (1000 (1000 (1000 (1000 MT) MT) MT) MT) (1000 HA) (1000 TREES) MT) MT) MT) MT) MT) MT) Comments To Post # **Commodities:** Oilseed, Peanut | Oilseed, Peanut<br>Indonesia | 2008 | | | 2009 | | 2010 | | | |------------------------------|----------------------|-----------------------------------------------------|-----------|-----------------------|-------------|-------------------------|-----------|--------------| | | 2008/200 | | | 2009/201 | | 2010/201 | | | | | Market Ye | Market Year Begin: Jan<br>2009<br>USDA Official New | | | egin: Jun | Market Year Beg<br>2011 | jin: Jan | | | | USDA Officia<br>Data | USDA Official<br>Data | | USDA Official<br>Data | New<br>Post | USDA Official<br>Data | Jan | | | | | | Data | | Data | | Data | | | Area Planted | 0 | 0 | 0 | 0 | 0 | | 0 | (1000<br>HA) | | Area Harvested | 750 | 750 | 750 | 750 | 750 | | 750 | (1000<br>HA) | | Beginning Stocks | 24 | 24 | 24 | 40 | 39 | | 50 | (1000<br>MT) | | Production | 1,250 | 1,25<br>0 | 1,25<br>0 | 1,250 | 1,25<br>0 | | 1,25<br>0 | (1000<br>MT) | | MY Imports | 230 | 180 | 250 | 200 | 200 | | 250 | (1000<br>MT) | | MY Imp. from U.S. | 0 | 0 | 0 | 0 | 0 | | 0 | (1000<br>MT) | | MY Imp. from EU | 0 | 0 | 0 | 0 | 0 | | 0 | (1000<br>MT) | | Total Supply | 1,504 | 1,45<br>4 | 1,52<br>4 | 1,490 | 1,48 | | 1,55<br>0 | (1000<br>MT) | | MY Exports | 13 | 0 | 0 | 13 | 0 | | 0 | (1000<br>MT) | | MY Exp. to EU | 0 | 0 | 0 | 0 | 0 | | 0 | (1000<br>MT) | | Crush | 65 | 65 | 65 | 65 | 65 | | 65 | (1000<br>MT) | | Food Use Dom. Cons. | 1,318 | 1,30<br>0 | 1,35<br>0 | 1,304 | 1,30<br>4 | | 1,35<br>0 | (1000<br>MT) | | Feed Waste Dom. Cons. | 68 | 60 | 70 | 68 | 70 | | 70 | (1000<br>MT) | | Total Dom. Cons. | 1,451 | 1,42<br>5 | 1,48<br>5 | 1,437 | 1,43 | | 1,48<br>5 | (1000<br>MT) | | Ending Stocks | 40 | 29 | 39 | 40 | 50 | | 65 | (1000<br>MT) | | Total Distribution | 1,504 | 1,45<br>4 | 1,52<br>4 | 1,490 | 1,48 | | 1,55<br>0 | (1000<br>MT) | | CY Imports | 230 | 0 | 0 | 230 | 230 | | 260 | (1000<br>MT) | | CY Imp. from U.S. | 0 | 0 | 0 | 0 | 0 | | 0 | (1000<br>MT) | |-------------------|----|---|---|----|----|--|---|--------------| | CY Exports | 13 | 0 | 0 | 13 | 13 | | 0 | (1000<br>MT) | | CY Exp. to U.S. | 0 | 0 | 0 | 0 | 0 | | 0 | (1000<br>MT) | | TS=TD | | | 0 | | 0 | | 0 | | | Comments | | | | | | | | | | AGR Number | | | | | | | | | | Comments To Post | | | | | | | | | Meal, Palm Kernel | | | 2008 | | 2 | 009 | 20 | 10 | | |-----------------------|-----------------------|--------------------|-------------|--------------------------|-----------------------|--------------------------|--------------------|-----------| | | | 2008/200 | 9 | 200 | 9/2010 | 2010/ | /2011 | | | Meal, Palm Kernel | Marke | t Year Beg<br>2008 | gin: Oct | | /ear Begin:<br>t 2009 | | t Year<br>Oct 2010 | | | Indonesia | USDA Official<br>Data | | New<br>Post | USDA<br>Official<br>Data | New<br>Post | USDA<br>Official<br>Data | Jan | | | | | | Data | | Data | | Data | | | Crush | 5,110 | 4,985 | 4,985 | 5,300 | 5,480 | | 6,000 | (1000 MT) | | Extr. Rate, 999.9999 | 1. | 1. | 0.5015 | 1. | 0.5109 | | 0.5 | (PERCENT) | | Beginning Stocks | 15 | 45 | 45 | 45 | 45 | | 55 | (1000 MT) | | Production | 2,727 | 2,500 | 2,500 | 2,800 | 2,800 | | 3,000 | (1000 MT) | | MY Imports | 0 | 0 | 0 | 0 | 0 | | 0 | (1000 MT) | | MY Imp. from U.S. | 0 | 0 | 0 | 0 | 0 | | 0 | (1000 MT) | | MY Imp. from EU | 0 | 0 | 0 | 0 | 0 | | 0 | (1000 MT) | | Total Supply | 2,742 | 2,545 | 2,545 | 2,845 | 2,845 | | 3,055 | (1000 MT) | | MY Exports | 2,200 | 2,000 | 2,000 | 2,250 | 2,200 | | 2,250 | (1000 MT) | | MY Exp. to EU | 600 | 600 | 600 | 600 | 600 | | 600 | (1000 MT) | | Industrial Dom. Cons. | 0 | 0 | 0 | 0 | 0 | | 0 | (1000 MT) | | Food Use Dom. Cons. | 0 | 0 | 0 | 0 | 0 | | 0 | (1000 MT) | | Feed Waste Dom. Cons. | 497 | 500 | 500 | 550 | 590 | | 745 | (1000 MT) | | Total Dom. Cons. | 497 | 500 | 500 | 550 | 590 | | 745 | (1000 MT) | | Ending Stocks | 45 | 45 | 45 | 45 | 55 | | 60 | (1000 MT) | | Total Distribution | 2,742 | 2,545 | 2,545 | 2,845 | 2,845 | 3,055 | |--------------------|-------|-------|-------|-------|-------|-------| | CY Imports | 0 | 0 | 0 | 0 | 0 | 0 | | CY Imp. from U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | CY Exports | 2,200 | 1,900 | 2,200 | 2,200 | 2,100 | 2,150 | | CY Exp. to U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | SME | 177 | 178 | 178 | 196 | 210 | 265 | | TS=TD | | | 0 | | 0 | 0 | | Comments | | | | | | | | AGR Number | | | | | • | | (1000 MT) (1000 MT) (1000 MT) (1000 MT) (1000 MT) (1000 MT) Comments To Post # **Commodities:** Meal, Soybean | | | 2008 | | 2 | 2009 | | 2010 | | |-----------------------|----------------|-----------------------|----------|--------------------------|-----------------------|-------------------------|------------------------|-----------| | | | 2008/200 | 9 | 200 | 9/2010 | 20 | 10/2011 | | | Meal, Palm Kernel | Marke | t Year Be<br>2008 | gin: Oct | | Year Begin:<br>t 2009 | | ket Year<br>: Oct 2010 | | | Indonesia | USDA (<br>Data | USDA Official<br>Data | | USDA<br>Official<br>Data | New<br>Post | USDA<br>Officia<br>Data | | | | | | | Data | | Data | | Data | | | Crush | 5,110 | 4,985 | 4,985 | 5,300 | 5,480 | | 6,000 | (1000 MT) | | Extr. Rate, 999.9999 | 1. | 1. | 0.5015 | 1. | 0.5109 | | 0.5 | (PERCENT) | | Beginning Stocks | 15 | 45 | 45 | 45 | 45 | | 55 | (1000 MT) | | Production | 2,727 | 2,500 | 2,500 | 2,800 | 2,800 | | 3,000 | (1000 MT) | | MY Imports | 0 | 0 | 0 | 0 | 0 | | 0 | (1000 MT) | | MY Imp. from U.S. | 0 | 0 | 0 | 0 | 0 | | 0 | (1000 MT) | | MY Imp. from EU | 0 | 0 | 0 | 0 | 0 | | 0 | (1000 MT) | | Total Supply | 2,742 | 2,545 | 2,545 | 2,845 | 2,845 | | 3,055 | (1000 MT) | | MY Exports | 2,200 | 2,000 | 2,000 | 2,250 | 2,200 | | 2,250 | (1000 MT) | | MY Exp. to EU | 600 | 600 | 600 | 600 | 600 | | 600 | (1000 MT) | | Industrial Dom. Cons. | 0 | 0 | 0 | 0 | 0 | | 0 | (1000 MT) | | Food Use Dom. Cons. | 0 | 0 | 0 | 0 | 0 | | 0 | (1000 MT) | | Feed Waste Dom. Cons. | 497 | 500 | 500 | 550 | 590 | | 745 | (1000 MT) | | Total Dom. Cons. | 497 | 500 | 500 | 550 | 590 | | 745 | (1000 MT) | | Ending Stocks | 45 | 45 | 45 | 45 | 55 | | 60 | (1000 MT) | | Total Distribution | 2,742 | 2,545 | 2,545 | 2,845 | 2,845 | 3,055 | |--------------------|-------|-------|-------|-------|-------|-------| | CY Imports | 0 | 0 | 0 | 0 | 0 | 0 | | CY Imp. from U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | CY Exports | 2,200 | 1,900 | 2,200 | 2,200 | 2,100 | 2,150 | | CY Exp. to U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | SME | 177 | 178 | 178 | 196 | 210 | 265 | | TS=TD | | | 0 | | 0 | 0 | | Comments | | | | | | | | AGR Number | | | | | l L | | (1000 MT) (1000 MT) (1000 MT) (1000 MT) (1000 MT) Comments To Post